
ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

Hazardous Materials Technical Report

Rail Tie Wind Project
Albany County, Wyoming

Prepared for:

ConnectGen Albany County LLC

April 2020

Confidential Business Information. Do Not Distribute. Business Confidential Business Confidential

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 i April 2020

TABLE OF CONTENTS

1 INTRODUCTION ... 1
1.1 Project Background ... 1
1.2 Analysis Area .. 1

2 REGULATORY FRAMEWORK .. 2
2.1 Federal Regulations .. 2

2.1.1 National Environmental Policy Act ... 2
2.1.2 Hazardous Materials and Environmental Contamination 2

2.2 State Regulations .. 3
2.2.1 Wyoming Industrial Development Information and Siting Act 3
2.2.2 Wyoming Hazardous Waste Management Rules and Regulations 3
2.2.3 Applicable Wyoming Regulatory Agencies .. 4

2.3 Local Regulations .. 4
2.3.1 Wind Energy Conversion System Permit ... 4
2.3.2 Albany County Emergency Management Office .. 5

3 METHODOLOGY .. 5
3.1 Desktop Review .. 5

4 EXISTING ENVIRONMENT .. 6
4.1 Identification of Potential Contamination Sources ... 6
4.2 Previous Studies ... 7

4.2.1 Phase I Environmental Site Assessment (2009) 7

5 POTENTIAL EFFECTS ANALYSIS ... 9
5.1 Potential Hazardous Materials Associated with the Project 9
5.2 Effects Discussion ... 11
5.3 Direct Effects ... 11

5.3.1 Construction Activities ... 11
5.3.2 Operations and Maintenance... 13
5.3.3 Decommissioning .. 14

5.4 Indirect Effects ... 14
5.5 Applicant-Proposed Environmental Protection Measures 14

6 LITERATURE CITED .. 22

LIST OF TABLES

Table 1: Hazardous Materials Associated with a Typical Wind Energy Project (BLM 2005) 9
Table 2: Proposed Environmental Protection Measures Related to Hazardous Materials

Resources for the Rail Tie Wind Project ... 15

LIST OF FIGURES

Figure 1: Project and Analysis Area
Figure 2: Identified Site Locations

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 1 April 2020

1 INTRODUCTION
At the request of ConnectGen Albany County LLC (ConnectGen), Tetra Tech, Inc. (Tetra Tech)
has prepared this Hazardous Materials Technical Report for the Rail Tie Wind Project (Project).
This document is intended to provide reviewing regulatory agencies with information on potential
environmental contamination resulting from the development of the Project. This report considers
the hazardous materials necessary for the Project, potential environmental contamination within
the Project Area, and potential impacts from these issues.

1.1 Project Background
The Project is located in southeastern Albany County, Wyoming, and encompasses
approximately 26,000 acres of ranchland on private and state lands near Tie Siding, Wyoming
(Project Area; Figure 1). The Project would include up to 149 wind turbine generators, each
ranging between 3.0 to 6.0 MW in size, with a combined maximum generating capacity rating of
504 MW. The Project proposes to interconnect to the existing transmission system of the Western
Area Power Administration (WAPA) via the Ault-Craig 345-kilovolt (kV) transmission line, which
runs through the Project Area.

 For construction planning and site optimization, the Project consists of two separate phases,
each approximately 252 MW. Construction of the Project is expected to begin in 2021, and both
phases could be fully operational by the end of 2022. As is common with large wind projects, the
Project may require 2 years to fully construct. If additional time is required to facilitate construction,
it is anticipated that the first 252 MW phase would be completed and fully operational by the end
of 2022, and second phase operational in 2023.

1.2 Analysis Area
This report analyzes the potential impacts from hazardous materials within the Project Area and
within a 1-mile buffer for potential contaminated sites as shown in Figure 1. A 1-mile search area
buffer is the maximum distance used in Standard Practice for Environmental Site Assessments:
Phase I Environmental Site Assessment Process for Forestland or Rural Property issued by
ASTM International (ASTM) Standard E2247-16. This analysis area is used to conduct a database
search of potential regulated and/or contaminated sites that may impact Project development.
The Project Area was used for evaluation of previous studies in the immediate area. The
transportation of hazardous materials is addressed in the Transportation Technical Report;
potential releases that might contaminate surface water is addressed in the Water Resources
Technical Report; and health and safety concerns including fire and emergency services are
addressed in the Health and Safety Technical Report.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 2 April 2020

2 REGULATORY FRAMEWORK

2.1 Federal Regulations

2.1.1 National Environmental Policy Act
The National Environmental Policy Act (NEPA) requires the disclosure of potential environmental
impacts for projects with a federal action, through either a Categorical Exclusion, Environmental
Assessment, or Environmental Impact Statement as well as a process of public and agency
review and comment.

WAPA’s action on the interconnection request is considered a major federal action subject to
NEPA, in accordance with Council on Environmental Quality (CEQ) regulations for implementing
NEPA, and DOE NEPA Implementing Procedures (40 CFR Parts 1500−1508, 10 CFR Part 1021).
This technical report provides information to assist WAPA in analysis of the potential effects to
the natural and human environments associated with approving or denying the interconnection
request.

2.1.2 Hazardous Materials and Environmental Contamination
The federal laws and regulations listed below are those that apply to hazardous materials that
would be used over the lifetime of the Project.

 Substances covered under the OSHA Hazard Communication (Hazcom) Standard (29
CFR 1910.1200). Materials and substances covered under the Hazcom Standard may be
used in a variety of industrial and commercial activities and may also be subject to the
regulations listed below.

 Hazardous materials as defined under U.S. Department of Transportation (DOT)
regulations in 49 CFR, Parts 170–177.

 Hazardous substances as defined by the Comprehensive Environmental Response,
Compensation and Liability Act (CERCLA) and listed in 40 CFR Table 302.4. CERCLA
regulations also govern the cleanup of contaminated sites. Sites evaluated under
CERCLA that pose serious threats to human health and the environment are placed on
the U.S. Environmental Protection Agency’s National Priorities List and are commonly
referred to as Superfund sites.

 Hazardous waste as defined in the Resource Conservation and Recovery Act (RCRA; 40
CFR parts 260 through 273). A RCRA Small Quantity Generator (SQG) is defined as
producing over 100 kilograms (220 pounds) but no more than 1,000 kilograms (2,200
pounds) of waste each month. Furthermore, a SQG must also ensure that the total quantity
of on-site waste does not exceed 6,000 kilograms (13,200 pounds) at any given time.

 Hazardous substances and extremely hazardous substances as well as petroleum
products such as gasoline, diesel, or propane that are subject to reporting requirements
(Threshold Planning Quantities) under Sections 311, 312, and 313 of the Superfund
Amendments and Reauthorization Act of 1986.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 3 April 2020

 Petroleum products and other “oil” products defined as “oil” in the Oil Pollution Act of 1990
and the Spill Prevention, Control and Countermeasure regulations under the Clean Water
Act (40 CFR 112). These materials include fuels, lubricants, hydraulic oil, mineral oil, and
transmission fluids.

 There are a number of other federal regulations and programs that regulate substances
such as asbestos and polychlorinated biphenyls.

 Handling of more than 1,320 gallons of petroleum products are required to prepare and
observe a Spill Prevention, Control and Countermeasure Plan under the Clean Water Act.

2.2 State Regulations
The Project is located in the state of Wyoming; however, it is noted that other states including
Colorado are likely to have similar regulations.

2.2.1 Wyoming Industrial Development Information and Siting Act
The Wyoming Department of Environmental Quality (WDEQ) Industrial Siting Division administers
the Wyoming Industrial Development Information and Siting Act (Act; Wyoming Statute § 35-12-
101:119) and the Rules and Regulations of the Industrial Siting Council (ISC), Chapters 1 and 2.
The Act is designed to protect Wyoming’s environmental, social and economic fabric of
communities from unregulated large-scale industrial development. By consolidating the review of
19 independent state agencies into one comprehensive permitting process, the Act offers the
public and affected agencies a thorough analysis of the potential impacts from development.

Pursuant to the Act, all wind energy projects consisting of 30 or more turbines (in all planned
phases of the installation) and/or exceeding the statutory threshold construction cost amount of
$222.8 million are subject to review and approval by the ISC. For facilities permitted under
Wyoming Statute (WS) § 35-12-102(a)(vii)(E) and (F), a site reclamation and decommissioning
plan and a financial assurance plan are required pursuant to WS § 35-12-105(d) and (e).

As part of the review and approval process, the ISC requires submittal of an application outlining
the evaluation of potential project impacts and mitigation measures related to environmental,
social and economic resources.

2.2.2 Wyoming Hazardous Waste Management Rules and Regulations
For the purposes of this technical report, it is assumed that the Project would be considered a
conditionally exempt small quantity generator per Wyoming Hazardous Waste Management
Rules and Regulations Chapter 1, Section 1 (f). A conditionally exempt small quantity generator
is a generator that generates less than 100 kilograms of hazardous waste in a calendar month.

A conditionally exempt small quantity generator must comply with all applicable requirements of
the Wyoming Hazardous Waste Management Rules and Regulations Chapter 2, Section 1(e). In
addition, Wyoming Hazardous Waste Management Rules and Regulations Chapter 9 applies to
all transporters of hazardous waste.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 4 April 2020

Transporters must also follow the regulations below regarding management requirements during
transportation, storage, and use of particular hazardous chemicals, substances, or materials:

 The Consolidated List of Chemicals Subject to Emergency Planning and Community
Right-to-Know Act and Section 112(r) of the CAA

 DOT listing of hazardous materials in 49 CFR 172.101
 State-specific regulatory definitions of solid waste, hazardous waste, and special waste

as defined in the Wyoming Hazardous Waste Management Rules and Regulations,
Chapter 1

2.2.3 Applicable Wyoming Regulatory Agencies
The following state regulatory agencies are responsible for the regulation of environmental
contamination sites and permitting of potential contamination sources.

 Wyoming Department of Environmental Quality (WYDEQ) Water Quality Division:
contaminated sites regulated under the Groundwater Pollution Control Program; Class I
and V injection wells regulated under the Underground Injection Control Program;
Wyoming Pollutant Discharge Elimination System (formerly National Pollutant Discharge
Elimination System, discharge points; publicly owned treatment works and septic systems
(Water and Wastewater Program); confined animal feeding operations;
pesticides/herbicides (Nonpoint Source Program); underground coal gasification sites

 WYDEQ Solid and Hazardous Waste Division: known contaminated sites regulated under
the Voluntary Remediation Program, including orphan sites and brownfield assistance
sites; permitted disposal pits and other small treatment, storage, and disposal facilities;
landfills; aboveground and underground storage tanks

 WYDEQ Land Quality and Abandoned Mine Land Divisions: Class III injection wells used
for mineral extraction; active, inactive, and abandoned mines, gravel pits, quarries, etc.

 Wyoming Oil & Gas Conservation Commission (WOGCC): Active and abandoned Class
II disposal and injector wells, produced water pits

 Wyoming State Geological Survey: Oil and gas fields, plants, compressor stations;
pipelines; mines (active and inactive); gravel pits, quarries, etc.

2.3 Local Regulations

2.3.1 Wind Energy Conversion System Permit
The Albany County Wind Energy Siting Regulations require all facilities with an aggregate
generating capacity greater than 25 kilowatts to apply for a Wind Energy Conversion System
(WECS) Use Permit (Albany County 2017). The application process involves the review and
recommendation of the Planning and Zoning Commission and the approval of the Board of County
Commissioners, as well as community input during a defined and requisite public hearing and
comment period (WS18-5-502(a)). The WECS permit applicants must certify that the Project
would comply with all applicable state and county zoning and land use regulations. As part of the

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 5 April 2020

application, potential impacts to resources such as economic, air quality, water quality, general
nuisances, soil disturbance, wildlife, and cultural resources must be addressed.

2.3.2 Albany County Emergency Management Office
The Albany County Albany County Emergency Management Office is coordinated by the Laramie
Fire Department and is responsible for responding to natural disasters and hazardous materials
spills and for implementing the county’s Hazard Mitigation Plan (Albany County 2014).

3 METHODOLOGY

3.1 Desktop Review
Tetra Tech reviewed publicly available information contained on websites, databases, maps, and
scientific literature to identify regulatory requirements, potential contamination issues, and
contaminated sites within the Project Area and the 1-mile buffer for the database search,
including:

 WYDEQ: Regulatory guidance for hazardous materials, information regarding
contaminated sites

 WOGCC: Information regarding oil and gas facilities
 U.S. Environmental Protection Agency Facility Registry Service (FRS) database (FRS

2019): Information on industrial facilities and site under regulatory permitting or authority
(includes numerous federal and State program databases that target sites that have had
investigations, remediation, or that are permitted for handling hazardous materials such
as Superfund National Priorities List (NPL) sites)

In addition, Tetra Tech reviewed previous studies completed for the Project Area, including:

 Ecology and Environment, Inc. 2009. Phase I Environmental Site Assessment for the
Hermosa Wind Energy Project in Albany County, Wyoming. Prepared for Shell
WindEnergy, Inc. September 1, 2009

 Hermosa West Wind Energy Project Draft Environmental Impact Statement (DEIS; WAPA
2012)

 An environmental regulatory database search and historical map review was completed
by Tetra Tech in February 2019 (Tetra Tech 2019) as part of a due diligence desktop
review for Recognized Environmental Conditions (RECs) that may be present within the
Project Area

Tetra Tech also reviewed:

 Project information regarding the proposed use, storage, and disposal of hazardous
materials

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 6 April 2020

Potential sources of contamination in the Project Area vicinity include the following:

 Historical mining operations for aggregate, kimberlite, and limestone that might release
industrial contaminants to the environment associated with mining operations

 Railroad corridors and major highways that might be sources of transportation spills
 Rural gasoline stations and storage areas that might release fuel to the environment via

spills or damaged tanks
 Agricultural facilities and operations such as feed lots that be sources of pesticide,

fertilizer, herbicide, or organic nutrient contamination

Database search information, previous studies in the area of the Project, and other available
information was reviewed to evaluate and identify potential existing contamination issues and
sites. Hazardous materials that would likely be used during construction, operations and
maintenance, and decommissioning of the Project were identified for assessment of regulatory
requirements and protection measures, as well as to address potential effects from the Project.

4 EXISTING ENVIRONMENT
The Project is located within a rural area characterized by undeveloped private and state-owned
lands primarily used as rangeland for cattle grazing. Other activities within the area of the Project
include roads and railroads, and stone aggregate quarrying. Two transmission line corridors pass
through the Project Area, as well as the Union Pacific Railroad’s Central Corridor. Historical land
use is the same or similar to the current land uses.

4.1 Identification of Potential Contamination Sources
Based on a 2013 assessment of groundwater in the Platte River watershed (WWDC 2013), no
landfills, concentrated animal feeding operations, spill or hazardous waste corrective actions
sites, illegal dump sites, or historical site cleanups are located within 1 mile of the Project
boundary. However, a “known contaminated area” is mapped near Tie Siding. No additional
information was available on this listing, but it may be associated with Tie Siding General Store
Inc. (see below).

Tetra Tech searched the FRS database for facilities within 1 mile of the project site (FRS 2019).
The FRS database provides quality facility data to support EPA's mission of protecting human
health and the environment. The database listings include information about facilities, sites, or
places of environmental interest that are subject to regulation. The following facilities were
identified and the locations are shown on Figure 2:

 Tie Siding General Store Inc.: The site is listed in association with a leaking underground
storage tank (LUST) incident. The site is located over 0.5 mile from the Project Area and
this listing is not expected to present a contamination concern in relation to the Project.
Additional information was not provided in the listing. This listing may coincide with the
“known contaminated area” listed above near Tie Siding. Based on the Phase I
Environmental Site Assessment (ESA) for the Hermosa West Wind Energy Project

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 7 April 2020

completed in 2009 (E&E 2009), the site had undergone remediation in the past for LUSTs
associated with gasoline, which had leaked into the fractured granite subsurface. The
Phase I ESA also noted that the site had undergone remediation. Five monitoring wells
were installed and a drinking water well onsite was reported to have been impacted. The
site was closed by WYDEQ on June 27, 1990 and is documented as “permanently out of
use” (E&E 2009).

 Kelsey Lake Diamond Mine: The defunct mine site is listed on the FRS database from the
U.S. Geological Survey mines database and is located within 250 feet of the Project Area
(FRS 2019). Additional information was not provided in the listing. Mines are further
discussed in the Geology and Soils Technical Report. No active mines were identified
within the Project Area.

4.2 Previous Studies

4.2.1 Phase I Environmental Site Assessment (2009)
A Phase I ESA was performed to identify the presence or absence of pre-existing hazards or
hazardous materials for the Hermosa Wind Energy Project in 2009 (E&E 2009). The boundary of
the Hermosa Wind Energy Project included a large majority of the current Project Area as well as
some additional lands along U.S. 287 northwest and southeast of the Project Area. The activities
performed as part of the Phase I ESA included site reconnaissance, database review, review of
aerial photographs and topographic maps, and interviews with individuals having knowledge of
the site.

During the 2009 site visit, the following observations were made:

 Aboveground Storage Tanks (ASTs) were observed in the project site including propane
tanks, water for stock, and a diesel fuel trailer/tanker, which was parked next to quarrying
equipment. Signs of leakage or releases from the tanks were not observed.

 Debris, drums, containers and scrap at various locations within the project site. Signs of
releases in these areas were not observed.

 Three natural gas pipelines transect the project site, and one pipeline follows the project
site boundary along Route 287 in Tie Siding. No evidence of a release from these pipelines
was observed during the site visit. No oil or gas wells were identified or observed within
the project site.

 The entire portion of the railroad ROW that passes though the project site was traversed
during the site reconnaissance. No signs of a past release or spill along the ROW were
observed within the project site.

 Nine pole-mounted transformers were observed within or adjacent to the project site. Toxic
polychlorinated biphenyls (PCBs) were commonly used historically in electrical equipment
such as transformers, lamp ballasts, and capacitors. Pursuant to 12 U.S.C 2605(e)(2)(A),
the manufacture, process, or distribution in commerce or use of any PCB in any manner
other than in a totally enclosed manner was prohibited after January 1, 1977. The

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 8 April 2020

observed transformers were not known to be PCB containing and appeared to be in good
condition. No spills, staining or leaks were observed on or around any of the transformers.

The Phase I ESA concluded that “while it is possible that hazardous materials have been used in
areas used for agricultural activities, quarrying, transportation, and electric transmission (e.g.,
petroleum products used in heavy equipment, pesticides, herbicides, and dump sites), no
evidence was found during the Phase I ESA to indicate that there are pre-existing hazardous or
environmental conditions in areas proposed for development” (E&E 2009).

A more recent desktop study report including an environmental database search, a review of
historical topographic maps and aerial photographs was conducted for the Project by Tetra Tech
in February 2019 (Tetra Tech 2019). The following findings were made:

 Historical Uses: Historical uses have consisted of rural ranch land traversed by unnamed
roadways and a railroad in the northeastern portion of the project site since at least 1905.
The following named waterways are depicted on the topographic maps: Dale Creek, Grant
Creek, Boulder Creek, Government Creek, and Fish Creek. In addition, the unincorporated
community of Tie Siding and Hermosa Station have been present in the central-northern
portion of the Project Area since at least 1905. State Highway 285 traverses the central
portion of the Project Area since at least 1981. A pipeline is depicted passing through the
northern-central portion of the project site since at least 2009. The areas surrounding the
project site have consisted of rural ranch land with unnamed roadways, creeks, and a
railroad track to the adjacent northwest and northeast of the project site since at least
1905. Mine sites are depicted to the southeast of the project site in the 1905 topographic
map. Higher resolution Google Earth imagery from 2017 indicates that at least two surface
mine operations are located to the southeast of the project site.

 Database Search: A review of the sites identified in the EDR Database Search Report
conducted for the Project, as well as a review of historical topographic maps and aerial
photographs for the Project, did not identify any RECs. However, the following mine site
was identified and the location is shown on Figure 2:

o BATH, Connell Resources Inc.: The site is located in the central portion of the project
site at latitude 41.0788495 degrees north and longitude -105. 4601008 degrees west
and is listed as a 10-acre Limited Mine Operation with a current status of “terminated.”
High-resolution Google Earth aerial imagery in the area of this reported mine indicates
that a portion of the railroad, which crosses through the northeastern portion of the
project site, appears to pass through an underground tunnel at this location. No
regulatory violations were reported.

It is recommended that an updated Phase I ESA in accordance with ASTM Standard E2247-16
should be completed for the Project prior to construction in order to identify additional potential
RECs that have been identified since the 2009 Phase I ESA and any additional RECs identified
on lands not covered by the original assessment.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 9 April 2020

5 POTENTIAL EFFECTS ANALYSIS

5.1 Potential Hazardous Materials Associated with the Project
Hazardous materials that would likely be used during construction, operations and maintenance,
and decommissioning of the Project include commonly used products and material such as fuel,
lubricants, solvents, oils, chemicals, and paints. These would be used for activities such as turbine
pad construction, turbine operation and maintenance, painting, vehicle use, welding, building
maintenance, etc.

Table 1 outlines the hazardous materials typically associated with construction, operation, and
decommissioning of a utility-scale wind energy project (BLM 2005). Actual types and quantities
of hazardous materials used for the Project may vary.

Table 1: Hazardous Materials Associated with a Typical Wind Energy Project (BLM 2005)
Hazardous Material Uses Typical Quantities Present

Fuel: diesel fuel1 Powers most construction and
transportation equipment during
construction and decommissioning
phases.
Powers emergency generator during
operational phase.

Less than 1,000 gallons; stored in
aboveground task during construction and
decommissioning phases.2
Less than 100 gallons; stored in
aboveground tanks to support emergency
power generator throughout the operational
phase.

Fuel: gasoline3 May be used to power some
construction or transportation
equipment.

Because of the expected limited number of
construction and transportation vehicles
utilizing gasoline, no on-site storage is likely
to occur throughout any phase of the life
cycle of the wind energy project.

Fuel: propane4 Most probably fuel for ambient heating
of the control building.

Typically 500 to 1,000 gallons; stored in
aboveground propane storage vessel.

Lubricating
oils/grease/hydraulic
fluids/gear oils

Lubricating oil is present in some wind
turbine components and in the diesel
engine of the emergency power
generator.
Maintenance of fluid levels in
construction and transportation
equipment is needed,
Hydraulic fluid is used in the rotor
driveshaft braking system and other
controls.
Gear oil and/or grease are used in the
drivetrain transmission and yaw motor
hears.

Limited quantities stored in portable
containers (capacity of 55 gallons or less);
maintained on site during construction and
decommissioning phases.
Limited quantities stored in portable
containers (capacity of 55 gallons or less);
stored onsite during operational phase.

Glycol-based antifreeze Present in some wind turbine
components for cooling (e.g., 5 to 10
gallons present in recirculating cooling
system for the transmission).
Present in the cooling system of the
diesel engine for the emergency power
generator.

Limited quantities (10 to 20 gallons of
concentrate) stored onsite during
construction and decommissioning phases.
Limited quantities (1 to 10 gallons of
concentrate) stored onsite during
operational phase.

Lead-acid storage
batteries and electrolyte
solution.

Present in construction and
transportation equipment.

Limited quantities of electrolyte solution (<
20 gallons) for maintenance of construction
and transportation equipment during
construction and decommissioning phases.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 10 April 2020

Table 1: Hazardous Materials Associated with a Typical Wind Energy Project (BLM 2005)
Hazardous Material Uses Typical Quantities Present

Backup power source for control
equipment, tower lighting, and signal
transmitters.

Limited quantities of electrolyte solution
(< 10 gallons) for maintenance of control
equipment during operational phase.

Other batteries (e.g.,
nickel-cadmium [NI-
CAD] batteries)

Present in some control equipment and
signal-transmitting equipment.

No maintenance of such batteries is
expected to take place onsite.

Cleaning solvents Organic solvents (most probably
petroleum-based but not RCRA-listed)
used for equipment cleaning and
maintenance.
Where feasible, water-based cleaning
and degreasing solvents may be used.

Limited quantities (< 55 gallons) onsite
during construction and decommissioning to
maintain construction and transportation
equipment.
Limited quantities (< 10 gallons) onsite
during operational phase to maintain
equipment.

Paints and coatings5 Used for corrosion control on all exterior
surfaces of turbines and towers.

Limited quantities (< 50 gallons) for touch-up
painting during construction phase. Limited
quantities (< 20 gallons) for maintenance
during operational phase.

Dielectric fluids6 Present in electrical transformers,
bushings, and other electric power
management devices as an electrical
insulator.

Some transformers may contain more than
500 gallons of dielectric fluid.

Explosives May be necessary for excavation of
tower foundations in bedrock. May be
necessary for construction of access
and/or on-site roads or for grade
alterations on site.

Limited quantities equal only to the amount
necessary to complete the task. On-site
storage expected to occur only for limited
periods of time as needed by specific
excavation and construction activities.

Pesticides May be used to control vegetation
around facilities for fire safety.

Pesticides would likely be brought to the site
and applied by a licensed applicator as
necessary.

1 It is assumed that commercial vendors would replenish diesel fuel stored on site as necessary.
2 This value represents the total on-site storage capacity, not the total amounts of fuel consumed. See footnote a. On-site fuel

storage during construction and decommissioning phases would likely be in aboveground storage tanks with a capacity of
500 to 1,000 gallons. Tanks may be of double-wall construction or may be placed within temporary, lined earthen berms for
spill containment and control. At the end of construction and decommissioning phases, any excess fuel as well as the
storage tanks would be removed from the site, and any surface contamination resulting from fuel handling operations would
be remediated. Alternatively, rather than store diesel fuel on site, the off-road diesel-powered construction equipment could
be fueled directly from a fuel transport truck.

3 Gasoline fuel is expected to be used exclusively by on-road vehicles (primarily automobiles and pickup trucks). These
vehicles are expected to be refueled at existing off-site refueling facilities.

4 Delivered and replenished as necessary by a commercial vendor.
5 It is presumed that all wind turbine components, nacelles, and support towers would be painted at their respective points of

manufacture. Consequently, no wholesale painting would occur on site. Only limited amounts would be used for touch-up
purposes during construction and maintenance phases. It is further assumed that the coatings applied by the manufacturers
during fabrication would be sufficiently durable to last throughout the operational period of the equipment and that no
wholesale repainting would occur.

6 It is assumed that transformers, bushings, and other electrical devices that rely on dielectric fluids would have those fluids
added during fabrication. However, very large transformers may be shipped empty and have their dielectric fluids added (by
the manufacturer’s representative) after installation. It is further assumed that servicing of electrical devices that involves
wholesale removal and replacement of dielectric fluids would not likely occur on site and that equipment requiring such
servicing would be removed from the site and replaced. New transformers, bushings, or electrical devices are expected to
contain mineral-oil-based, or synthetic dielectric fluids that are free of polychlorinated biphenyls (PCBs); some equipment
may instead contain gaseous dielectric agents (e.g., sulfur hexafluoride [SF6]) rather than liquid dielectric fluids.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 11 April 2020

5.2 Effects Discussion
Although no confirmed contaminated sites were identified within the Project Area or within a 1-
mile buffer, potential sources of contamination were identified including highway, pipeline, and
railroad corridors, inactive mining operations, rural dump sites, ASTs, and agricultural activities.
However, these features are all typical of rural activities and without evidence of any specific
releases, they are not considered a concern for the Project.

Transport, use, storage, and disposal activities for hazardous materials will be necessary for all
phases of the Project. These activities will require appropriate handling according to regulatory
requirements. In addition, measures will be implemented to avoid inadvertent spills and prepare
for the management of an inadvertent spill, should one occur. The following analyzes potential
effects from the transport, use, storage, and disposal of hazardous waste during construction,
operations, and maintenance of the Project. Additional information on risks associated with the
transportation of hazardous materials and waste can be found in the Transportation Technical
Report.

5.3 Direct Effects
There are no known sources of contamination in the Project Area and so there would be no direct
effects related to existing contamination. Direct impacts from hazardous materials would occur if
the following were experienced from construction, operations and maintenance, or
decommissioning of the Project:

 Creation of a hazard to the public or the environment through reasonably foreseeable
upset and accident conditions (accidental spills from various incidents during construction
and operation) involving the release of hazardous materials into the environment

 Improper disposal of waste generated by the Project that would pose a threat to public
health or the environment
Violation of federal, state, or local regulations regarding transport, use, storage, and
disposal of hazardous materials

 Discovery of unanticipated environmental contamination during construction activities

5.3.1 Construction Activities
As described in Section 4, it is not likely that there are any areas of environmental contamination
or accumulations of hazardous materials located within the Project Area; therefore, it is not
expected that existing hazardous materials, hazardous waste, or areas of contamination would
be encountered during construction activities. However, potential sources of contamination such
as feed lots, ASTs, pipelines, and rural dump areas exist within the Project Area, and signs of
potential contamination including unusual odors and discolored soil are possible. Signs of as-yet
undiscovered contamination would be cause for stopping construction activities until an
appropriate assessment can be made to determine next steps (see Table 2, EPM HAZ-7).

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 12 April 2020

As documented in EPM HAZ-1 (see Table 2), prior to commencing construction, a Hazard
Communication Program will be developed to comply with OSHA requirements under the Hazard
Communication Standard. Elements of the Hazard Communication Program include a hazard
determination process, approval process, materials inventory system, and training for site
personnel. At a minimum, hazardous materials will be properly labeled and stored and material
safety data sheets will be available at the site.

The types of materials that are expected to be used for construction of the Project include fuel,
oil, and hydraulic fluid for maintaining construction vehicles and equipment and solvents for
equipment cleaning. It is anticipated that the maximum quantity of any one type of hazardous
material used onsite and stored onsite during construction would not exceed 4,000 gallons.

Although many different types of hazardous materials will be used for construction of the Project,
only small quantities of hazardous waste would be generated during the construction phase of
the Project. It is anticipated that hazardous wastes associated with the Project would not be
generated in quantities greater than 220 pounds in a calendar month and would therefore fall
under the threshold of the RCRA SQG status.

If this threshold were to be exceeded, generator status would be changed from conditionally
exempt small quantity generator status to small quantity generator status and ConnectGen would
be responsible for adhering to regulations set forth in the Wyoming Hazardous Waste Rules.
Wastes would be properly disposed of at a permitted RCRA Subtitle C Treatment Storage and
Disposal facility according to Federal and State requirements.

According to the Phase I ESA conducted in 2009 (E&E 2009) and the environmental database
search conducted by Tetra Tech in 2019 (Tetra Tech 2019), there are no USTs located within the
Project Area and none are proposed to be installed during the construction phase of the Project.
Effects to humans and the environment could occur if hazardous materials were to leak from
containment vessels, storage containers, or from vehicles.

The public or workers could also be exposed to hazardous materials if the latter were improperly
handled or as a result of a transportation accident. However, the handling and disposal of these
materials would follow all applicable local, state, and federal regulations, which are designed to
minimize risk. As documented in Table 2, EPM HAZ-3, in compliance with the EPA’s Spill
Prevention, Control and Countermeasure Regulation, secondary containment for hazardous
materials that are stored onsite will be provided to minimize potential effects to the surrounding
environment. EPM HAZ-5 states that trained spill containment crews will respond to accidental
releases or spills and a Spill Prevention Control and Countermeasure Plan (SPCC Plan) will be
on site during construction, operation, and maintenance that defines procedures for storage, clean
up and disposal of petroleum-based products. In addition, EPM HAZ-2 states that care will be
taken when selecting the location of hazardous materials storage areas within the site to avoid
potentially sensitive areas. Other EPMs (see Table 2) related to spill prevention and response
include PHS-1, PHS-2, and PHS-3.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 13 April 2020

It is common practice in the ready-mixed concrete industry to thoroughly clean the inside of a
concrete trucks drum at the end of each day using approximately 150 to 300 gallons of water.
Concrete wash water is alkaline, has high levels of suspended solids, and can contain high levels
of metals, which can leach into the ground and contaminate groundwater. Contaminated water
can also migrate to a drainage which can increase the pH of area waters and harm aquatic life.
As documented in Table 2, EPM HAZ-4, concrete washout would only be disposed in property
designed concrete washout facilities.

With adherence to applicable regulations, standard industry practices and the application of the
Environmental Protection Measures (EPMs) provided in Section 5.5, it is expected that there
would be minimal direct effects from hazardous materials during construction of the Project.

5.3.2 Operations and Maintenance
The types and anticipated quantities of hazardous materials that would be used for operation and
maintenance activities are hydraulic fluid, gearbox oil, and antifreeze used for wind turbines,
transformer oil (500 gallons per pad mount), propane for heating the operations and maintenance
building, and vehicle fuel and oil for operations. Operation and maintenance of the Project would
not require the use or disposal of regulated amounts of hazardous materials.

Wind turbines require relatively small amounts of hydraulic fluids, lubricating oils, and coolant to
operate properly. These materials would require periodic changing or refilling throughout the
lifetime of the Project. Once individual wind turbines have been serviced, waste fluids would be
properly stored and disposed of at a facility that is licensed to accept hazardous wastes. Each
individual turbine would contain approximately 300 gallons of gear box oil and the transformer oil
required for each pad-mounted transformer is approximately 500 gallons.

Impacts to the environment, workers, or the public could occur as a result of accidental spills, or
from leaks if the materials were improperly handled. As documented in Table 2, EPM PHS-1
states that all site personnel, regardless of job responsibilities, will receive Project orientation
including environmental and health and safety Project procedures, requirements and site rules.
In addition, EPM PHS-3 states that ConnectGen will coordinate with local emergency services,
including the Tie Siding Volunteer Fire Department personnel and Laramie Fire Department in
development of response or evacuation plans and procedures. Project personnel will continue
routine coordination with local emergency services throughout the life of the Project. EPM HAZ-6
states that all refuse, wastes, or hazardous materials will be handled, processed, treated, stored,
and properly disposed of in accordance with Federal, State, and local regulations. Spill prevention
and response EPMs are described in Section 5.3.1 above. With adherence to the applicable
EPMs provided in Section 5.5, it is expected that there would be minimal direct effects from
hazardous materials during operations and maintenance of the Project.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 14 April 2020

5.3.3 Decommissioning
The expected operational period of the Project is approximately 35 years. Potential effects from
decommissioning of the Project are similar to those described in the sections above in that
workers and the public could be exposed to hazardous materials if these were improperly handled
or if a transportation accident occurred. It is not anticipated that regulated quantities of hazardous
materials would be used or generated during this phase of the Project. Project components would
be dismantled and properly disposed of in accordance with regulations in place at the time of
decommissioning. The materials used would be similar to those used during the construction and
operations phases, including fuel, oil, and hydraulic fluid for construction vehicles and equipment
and solvents for equipment cleaning.

With adherence to the applicable EPMs provided in Section 5.5 and described in Sections 5.3.1
and 5.3.2 above, it is expected that there would be minimal direct effects from hazardous materials
during decommissioning of the Project.

5.4 Indirect Effects
Indirect effects from the release of Project hazardous materials could include all of the effects as
listed for direct effects above. Indirect effects might consist of issues that were not immediately
discovered or addressed or that impact the Project Area at a later time, or that impact areas
outside the Project Area, such as migration of contaminated groundwater.

With adherence to the applicable EPMs discussed in Section 5.3 provided in Section 5.5, it is
expected that there would be minimal, if any, indirect effects from hazardous materials during
each phase of the Project.

5.5 Applicant-Proposed Environmental Protection Measures
ConnectGen has developed EPMs that when implemented would avoid or minimize adverse
effects to environmental resources from construction, operations and maintenance, and
decommissioning of the Project. The following EPMs listed in Table 2 below would both directly
and indirectly avoid or reduce potential effects from hazardous materials necessary for the Project
and the potential for environmental contamination.

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 15 April 2020

Table 2: Proposed Environmental Protection Measures Related to Hazardous Materials Resources for the Rail Tie Wind Project

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

General
GEN-1 The Project will be designed, constructed, and operated in

compliance with Albany County Zoning Regulations (as
amended) and Albany County Wind Energy Siting
Regulations. Construction and operations activities will comply
with all federal, state, and county environmental regulations,
as applicable.

X X X X

GEN-5 Construction and operations equipment will be inspected
periodically per the manufacturer’s specifications and
maintained in good working condition.

 X X X

GEN-7 Routine operation and maintenance activities will be
scheduled and performed during daylight hours.

 X

GEN-8 Temporary sanitary facilities will be located in convenient
locations throughout the site. Facilities will be located greater
than 100 feet from any waterbody or wetland and will be
regularly serviced and maintained.

 X X

Air Quality
AQ-3 All construction equipment vehicle tires will be cleaned via

track pad entrances as necessary to limit tracking of soil onto
public roadways prior to leaving the construction site.

 X

AQ-5 Idling equipment will be turned off when not in use. X X X
AQ-6 Any stationary sources associated with construction or

operations activities requiring WDEQ–AQD permits or waivers
will be controlled in accordance with relevant regulations and
permit conditions.

 X X X

Hazardous Materials
HAZ-1 Prior to commencing construction, a Hazard Communication

Program will be developed to comply with OSHA
requirements under the Hazard Communication Standard.
Elements of the Hazard Communication Program include a
hazard determination process, approval process, materials
inventory system, and training for site personnel. At a
minimum, hazardous materials will be properly labeled and
stored and material safety data sheets will be available at the
site.

X X X X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 16 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

HAZ-2 Care will be taken when selecting the location of hazardous
materials storage areas within the site to avoid potentially
sensitive areas.

 X X X

HAZ-3 In compliance with the EPA’s Spill Prevention, Control and
Countermeasure Regulation, secondary containment for
hazardous materials that are stored onsite will be provided to
minimize potential effects to the surrounding environment.
Examples of secondary containment are concrete bermed
areas and manufactured containment pallets.

 X X X

HAZ-4 Concrete washout would only be disposed in properly
designed concrete washout facilities.

 X

HAZ-5 Trained spill containment crews will respond to accidental
releases or spills and a Spill Prevention Control and
Countermeasure Plan (SPCC Plan) will be on site during
construction, operation, and maintenance that defines
procedures for storage, clean up and disposal of petroleum-
based products.

 X X X

HAZ-6 All refuse, wastes, or hazardous materials will be handled,
processed, treated, stored, and properly disposed of in
accordance with Federal, State, and local regulations.

 X X X

HAZ-7 Should previously unknown hazardous materials such as
contaminated soils be encountered within the site during
construction, operations and maintenance, or
decommissioning, the materials will be characterized and the
appropriate agency will be informed.

 X X X

Public Health and Safety
PHS-1 All site personnel, regardless of job responsibilities, will

receive Project orientation including environmental and health
and safety Project procedures, requirements and site rules.

 X X X

PHS-2 Rail Tie will coordinate with local emergency services,
including the Tie Siding Volunteer Fire Department personnel
and Laramie Fire Department in development of response or
evacuation plans and procedures. Rail Tie personnel will
continue routine coordination with local emergency services
throughout the life of the Project.

X X X X

PHS-3 Fueling of vehicles will be conducted in accordance with
procedures that will minimize the risk of fires and spills.

 X X X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 17 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

PHS-4 Selected Rail Tie personnel and construction crew leads will
be trained in first aid, automated external defibrillator
operation, and CPR. Adequate materials and resources for
onsite treatment, first aid, and stabilization will be available
onsite at all times.

 X X X

PHS-5 An Environmental Health and Safety Plan (EHS Plan) will be
prepared for worker protection, as required by OSHA, with
emphasis on safety and health regulations for construction
and operations and maintenance. All employees would be
required to conform to safety procedures and to receive
appropriate training for their job responsibilities. The EHS
Plan will include requirements for first aid and other
emergency medical material to be stored on site and in
maintenance vehicles.

 X X

PHS-6 Construction equipment will be outfitted with OSHA-required
safety devices. Hard hats, safety boots, ear and eye
protective equipment, and other safety equipment will be used
on the construction site.

 X

PHS-7 Wind turbines will be operated in conformance with the
manufacturer’s operational parameters.

 X

PHS-8 Staff will perform routine inspections of the Project facilities,
including wind turbines, roads, fencing, and other
infrastructure, and will identify any incidences of waste
disposal, theft, or vandalism.

 X

PHS-9 Chain-link fencing will be installed at the substation and
switchyard, and at the outdoor storage area adjacent to the
operations and maintenance building to prevent unauthorized
entry.

 X X

PHS-10 During construction, temporary plastic mesh fencing will be
installed to protect public and worker safety near excavated
wind turbine foundations, electrical collection system
trenches, material laydown areas, or any other areas deemed
hazardous. Open holes and trenches without fencing will be
covered or fenced to deter wildlife and livestock from
becoming trapped or injured.

 X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 18 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

PHS-11 The general public will not be permitted access to the Project
facilities. Most private property within the Project area is
fenced off. If trespassers are identified on privately-owned
land, they will be escorted off of the property. Some of the
property that the Project will be constructed on is State-owned
land that is open to the public. The Project will coordinate with
the state land office to identify appropriate temporal or spatial
access restriction during construction and operation periods.

 X X X

PHS-12 The Project will post any roads it constructs as being private
roads only for use by authorized personnel in connection with
Project operations.

 X X X

PHS-13 An Emergency Response Plan will be prepared in
coordination with Albany County emergency services to
ensure that policies and procedures are consistent with those
already established for the county.

X

PHS-14 Wildfire Mitigation Measures will be developed in coordination
with the Laramie Fire Department and Tie Siding Volunteer
Fire Department and will be incorporated in the Project’s
Emergency Response Plan.

X

PHS-15 Onsite personnel will routinely inspect the wind farm facilities
for fire hazards.

 X

PHS-16 Wind turbines will be outfitted with lightning protection
systems that will reduce the chance of fires igniting from
lightning strikes.

 X X

PHS-17 Each wind turbine and associated electrical equipment will be
constructed with non-flammable material around the base of
the equipment to reduce the spread of fire should electrical
equipment ignite.

PHS-18 All construction and maintenance vehicles will be equipped
with fire extinguishers in the event of an equipment fire.
Should an onsite fire occur, Project personnel will call 911 to
alert the Laramie Fire Department and Tie Siding Volunteer
Fire Department.

 X X X

PHS-19 Fire suppression equipment, including a trailer-mounted tank
of 500 gallons or more capacity with a gasoline powered
pump, shall be maintained in the Project Area at all times
during construction and operations.

 X X X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 19 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

Recreation
REC-2 Recreational activities, such as hunting, may be restricted

periodically during construction for the safety of workers and
recreationist; however, following construction recreational
activities may continue in conformance with the property
lease agreements and/or land use regulations.

 X X X

Transportation
TRANS-1 Rail Tie will coordinate with WYDOT and Albany County to

implement a Transportation and Traffic Management Plan
that minimizes risks and inconvenience to the public, while
ensuring safe and efficient construction of the Project. The
plan will focus on turbine component deliveries, traffic and
circulation primarily within and in the vicinity of the Project
area. It will be designed to minimize potential hazards from
increased truck traffic and worker traffic and to minimize
impacts to traffic flow in the vicinity of the Project.

X X

TRANS-2 To minimize conflicts between Project traffic and background
traffic, deliveries of project components will be scheduled
around local volume peaks to the extent feasible.

 X

TRANS-3 Road clearances may include temporarily blocking road
intersections via construction cones and/or staffing blocked
intersections with a traffic-control flagger to allow haul trucks
sole access to the road while delivering Project components.
If required, public road closures are not expected to exceed
15 minutes during each/any road closure event.

 X X

TRANS-4 The Project will coordinate with WYDOT to determine whether
temporary speed limit reductions during construction are
applicable where Project access points intersect with State
Highway 287.

X X

TRANS-6 The Project would coordinate with local law enforcement, to
manage traffic flows and monitor traffic speed during
deliveries.

 X X

TRANS-7 All staging activities and parking of equipment and vehicles
would occur within the Project Area and would not occur on
maintained Albany County roads.

 X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 20 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

TRANS-8 Equipment and material deliveries to the site would be
performed by professional transportation companies familiar
with the type of equipment, loads involved, and U.S. DOT,
WYDOT, and Albany County regulations.

 X X

TRANS-9 Road signs would be erected to notify travelers and local
residents that construction is occurring in the area and
provide information regarding the timing and route for
oversized vehicle movements and deliveries. The
erection/placement of road signs and the Project construction
activities would be performed in accordance with the Albany
County Zoning Resolution (Albany County 2011) and
coordinated with the Albany County Road and Bridge
Department and WYDOT.

 X

TRANS-10 Escort vehicles would assist delivery of oversized turbine
components to give drivers additional warning of oversized
loads.

 X

Vegetation
VEG-8 Any herbicide use as part of vegetation management

activities will follow label instructions and relevant federal,
state, and local laws.

 X X X

Visual Resources
VIS-4 Turbine components will be painted with a light, non-reflective

white color in accordance with the Albany County Wind Siting
Regulations (Albany County 2011).

X X X

VIS-5 The Project will follow Federal Aviation Administration (FAA)
Obstruction Marking and Lighting requirements as defined by
Advisory Circular No 70/7460-1L and will coordinate with the
FAA on the feasibility of Aircraft Detection Lighting System
(ADLS) to reduce the potential impact of nighttime lighting.

X X X

Water Quality
WQ-8 A Stormwater Pollution Prevention Plan (SWPPP) outlining

specific erosion control measures will be prepared, and its
requirements will be implemented onsite for the proposed
Project. The SWPPP will be based on USEPA and WYDEQ
requirements.

X X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 21 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

WQ-9 Construction activities shall be performed using methods that
prevent entrance or accidental spillage of solid matter,
contaminant debris, and other objectionable pollutants and
wastes into flowing streams or dry watercourses, lakes, and
underground water sources.

 X

WQ-11 Waterbody crossings would incorporate WGFD design
specifications and professional engineering standards, as
applicable. Open-bottom culverts will be used where
appropriate to avoid changing stream morphology or
removing suitable fish habitat. In addition, such waterbody
crossings and culverts would be constructed in a manner that
prevents sediment erosion, deposition of sediment, and
minimizes impacts to any environmentally sensitive areas.

X X X

WQ-12 Excavated material or other construction materials will not be
stockpiled or deposited on or near stream banks, pond
shorelines, or other watercourse perimeters where they can
be washed away by storm runoff or can, in any way, encroach
upon the actual water body itself.

 X

Wildlife
WL-5 All trash and refuse will be disposed of in designated, covered

waste receptacles and regularly removed from the site in
order to avoid attracting scavengers.

 X X X

ConnectGen Albany County LLC Hazardous Materials Technical Report
Business Confidential Rail Tie Wind Project

 22 April 2020

6 LITERATURE CITED
Albany County. 2017. Albany County Zoning Resolution. Adopted: August 1, 1997. Last

Updated August 1, 2017. Albany County Planning Department. Available online at:
http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf.

———. 2014. Albany County Multi-Hazard Mitigation Plan Update. December 2014. Available
online at:
https://www.co.albany.wy.us/Data/Sites/1/SharedFiles/ema/Albany_County_HMP_DRAF
T_FULL_010615.pdf.

BLM (Bureau of Land Management). 2005. Final Programmatic Environmental Impact
Statement on Wind Energy Development on BLM-Administered Lands in the Western
United States. FES 05-11. United States Department of the Interior Bureau of Land
Management. June 2005.

E&E (Ecology and Environment, Inc.). 2009. Phase I Environmental Site Assessment for the
Hermosa Wind Energy Project in Albany County, Wyoming. Prepared for Shell
WindEnergy, Inc. September 1, 2009. Appendix P of the Hermosa Wind DEIS.

FRS (Facility Registry Service). 2019. EPA Facility Registry Service database for facilities within
1 mile of the Project site. Available online: https://www.epa.gov/frs. Accessed
December 2, 2019.

Tetra Tech, Inc. (Tetra Tech). 2019. Limited Phase I ESA, Albany County Wind Project Albany
County, Wyoming Prepared For: ConnectGen Operating, LLC, February 25, 2019.

WAPA (Western Area Power Administration). 2012. Draft Environmental Impact Statement.
Hermosa West Wind Energy Project. DOE/EIS-0438. U.S. Department of Energy–
Western Area Power Administration, ShellWind Energy. September 2012. Available
online at: https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-
statement.

WWDC (Wyoming Water Development Commission) 2013. Platte River Basin Water Plan
Update, Groundwater Study. Level 1 (2009-2013). Available Groundwater Determination
Technical Memorandum. By Paul Taucher, Timothy T. Bartos, Karl G. Taboga, Laura L.
Hallberg, Melanie L. Clark, James Stafford, Tomas Gracias, Bern Hinckley, Brett
Worman, Keith Clarey, Lisa Lindemann, Scott A. Quillinan, Dave Copeland, Richard
Hays, Melissa Thompson Karl G. Taboga, Editor. Prepared for Wyoming Water
Development Commission, Laramie, Wyoming, 2013. Available online:
http://waterplan.state.wy.us/plan/platte/2013/gw-finalrept/gw-finalrept.html. Accessed
December 2, 2019.

http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf
https://www.co.albany.wy.us/Data/Sites/1/SharedFiles/ema/Albany_County_HMP_DRAFT_FULL_010615.pdf
https://www.co.albany.wy.us/Data/Sites/1/SharedFiles/ema/Albany_County_HMP_DRAFT_FULL_010615.pdf
https://www.epa.gov/frs
https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-statement
https://www.energy.gov/nepa/downloads/eis-0438-draft-environmental-impact-statement
http://waterplan.state.wy.us/plan/platte/2013/gw-finalrept/gw-finalrept.html

	TABLE OF CONTENTS
	LIST OF TABLES
	LIST OF FIGURES

	1 INTRODUCTION
	1.1 Project Background
	1.2 Analysis Area

	2 REGULATORY FRAMEWORK
	2.1 Federal Regulations
	2.1.1 National Environmental Policy Act
	2.1.2 Hazardous Materials and Environmental Contamination

	2.2 State Regulations
	2.2.1 Wyoming Industrial Development Information and Siting Act
	2.2.2 Wyoming Hazardous Waste Management Rules and Regulations
	2.2.3 Applicable Wyoming Regulatory Agencies

	2.3 Local Regulations
	2.3.1 Wind Energy Conversion System Permit
	2.3.2 Albany County Emergency Management Office

	3 METHODOLOGY
	3.1 Desktop Review

	4 EXISTING ENVIRONMENT
	4.1 Identification of Potential Contamination Sources
	4.2 Previous Studies
	4.2.1 Phase I Environmental Site Assessment (2009)

	5 POTENTIAL EFFECTS ANALYSIS
	5.1 Potential Hazardous Materials Associated with the Project
	5.2 Effects Discussion
	5.3 Direct Effects
	5.3.1 Construction Activities
	5.3.2 Operations and Maintenance
	5.3.3 Decommissioning

	5.4 Indirect Effects
	5.5 Applicant-Proposed Environmental Protection Measures

	6 LITERATURE CITED
	FIGURES
	Figure 1: Project and Analysis Area
	Figure 2: Identified Site Locations

